

• Aim for 30 minutes of moderate physical activity most days of the week

• Let the pyramid guide all your food choices

Choose sensibly

• Eat a variety of fruits, vegetables and whole grains every day

In partnership with

Funding provided through a partnership of Food and Nutrition Services - USDA, NC Division of Social Services Economic Independence Services, and the North Carolina Nutrition Network.

A fist or cupped hand = 1 cup

1 serving = $\frac{1}{2}$ cup cereal, cooked pasta or rice

- or 1 cup of raw, leafy green vegetables
- **or** ½ cup of cooked or raw, chopped vegetables or fruit

A thumb = 1 oz. of cheese

Consuming low-fat cheese is a good way to help you meet the required servings from the milk, yogurt and cheese group. 1 ¹/₂ - 2 oz. of low-fat cheese counts as 1 of the 2-3 daily recommended servings.

Handful = 1-2 oz. of snack food

Snacking can add up. Remember, 1 handful equals 1 oz. of nuts and small candies. For chips and pretzels, 2 handfuls equals 1 oz.

Palm = 3 oz. of meat

Two servings, or 6 oz., of lean meat (poultry, fish, shellfish, beef) should be a part of a daily diet. Measure the right amount with your palm. One palm size portion equals 3 oz., or one serving.

Thumb tip = 1 teaspoon

Keep high-fat foods, such as peanut butter and mayonnaise, at a minimum by measuring the serving with your thumb. One teaspoon is equal to the end of your thumb, from the knuckle up.Three teaspoons equals 1 tablespoon.

1 tennis ball = 1 serving of fruit

Healthy diets include 2-4 servings of fruit a day.

Because band sizes vary, compare your fist size to an actual measuring cup.